PRS: Physics Reconstruction and Selection HCAL/JetsMET group # Di-jet mass with LOSS = 2 vs 1 in CMSIM120 Shuichi Kunori U. of Maryland 25-Oct-2001 #### **GEANT Parameter LOSS** #### **GEANT** parameter: LOSS - 1 Continuous energy loss with generation of δ -rays above DCUTE (common /GCUTS/) and restricted Landau fluctuations below DCUTE. - → Default for HCAL in CMSIM123 with DCUTE=1MeV. - **2** Continuous energy loss without generation of δ -rays and full Landau-Vavilov-Gauss fluctuations. In this case the variable IDRAY is forced to 0 (i.e. no δ -ray production) to avoid double counting of fluctuations. - → Default for all detectors through CMSIM122. - → Default for detectors outside HCAL in CMSIM123. ## **Response to Single Pion** Pal, talk on 01-Aug-01 Event at 500GeV is obviously unphysical. GEANT deposited 5GeV in a scintillator tile. The energy loss was supposed to be due to production of a δ -ray at that point, and δ -ray would exit from the scintillator and dump most of energy in absorbers. In CMSIM-ORCA, 5GeV x (sampling weight ~ 100) = 500GeV! ## Di-jet mass for Z'(120) (Weimin Wu, Pal Hidas) #### Z'(jj) mass with FULL Detector (Above result was obtained with F77 code for jet reconstruction. ORCA produced consistent result, 14.9%.) ### **Beyond mass resolution** #### What do we know now? - 1. Salavat looked at jets in HLT sample (CMS120) and did not find clearly unphysical events in jets. - 2. Pal looked at MET vs. Pt-hat in HLT sample (CMS120) and did not find clearly unphysical events. - 3. We continue to look for clear unphysical events in HLT sample. - 4. We will check correlation between MET direction and "unphysical jet" in HLT sample. - 5. 100K min-bias events have been produced with LOSS=1 for comparison. - 6. Future production (CMS123 and later) will use LOSS=1 in HCAL.